


Nadleśnictwo Kraśnik

Mosty

ścieżka przyrodnicza


Drzewostan dębowo-bukowy na początku ścieżki

Zapraszamy Państwa na ścieżkę przyrodniczą „Mosty”, wiodącą przez niezwykle ciekawy zakątek leśny Nadleśnictwa Kraśnik. Oprócz pięknych drzewostanów na trasie zobaczymy występujące tu gatunki drzew, krzewów, roślin runa leśnego, grzybów oraz zwierząt. Ustawione wzdłuż ścieżki tablice prezentują ciekawe zagadnienia przyrodnicze, a także tajniki gospodarki leśnej. Ścieżka liczy 4,5 km długości, wiedzie drogami leśnymi oraz liniami oddziałowymi i jest dość łatwa do przejścia. Jej początek znajdziemy na południowo-zachodnim krańcu obszernego parkingu w lesie przy drodze krajowej nr 19 (odcinek: Kraśnik - Janów Lubelski) pomiędzy miejscowościami Polichna i Stróża. Trasa jest oznakowana podobnie jak typowy szlak turystyczny – są to biało-czerwono-białe paski na drzewach oraz żółte tabliczki na załamaniach i zakrętach ścieżki.

Oznakowanie trasy na drzewach oraz trzałki kierunkowe na zakrętach


Z parkingu ruszamy drogą leśną w kierunku zachodnim. Wchodzimy w drzewostan dębowo-bukowy z domieszką sosny, rosnącej tu na zbyt żyznym siedlisku. W drugim piętrze dominuje grab. W bogatym runie występuje m.in.: zawilec gajowy, konwalia majowa, kopytnik pospolity, szczawik zajęczy, niecierpek. Już po 50 metrach marszu dochodzimy do tablicy „Zasady zachowania się w lesie”. Warto je sobie przypomnieć na początku wędrówki. Leśnicy proszą szczególnie o nieużywanie ognia w lesie, niezaśmiecanie lasu, a także niehałasowanie. Wówczas mamy szansę zobaczyć zwierzęta leśne. Jeśli idziemy z psem – koniecznie musi być na smyczy.


Wczesną wiosną kwitną tu zawilce

Łąny konwalii majowej przy ścieżce


Tablica z opisem
i przebiegiem
trasy


Dochodzimy do poprzecznej linii oddziałowej, za którą po prawej stronie stoi tablica informacyjna z mapą pokazującą trasę ścieżki. Nieco dalej, po lewej stronie mamy tablicę „Plantacja choinkowa”. Samą plantację, już dziś trochę przerośniętą, zobaczymy ok. 30 m za tablicą. Wkrótce dojdziemy do tablicy „Ochrona lasu przed zwierzyną”, z której dowiemy się jakie metody stosują leśnicy w celu zabezpieczenia upraw leśnych i młodników przed zgryzaniem. Naprzeciwko tablicy rośnie gęsty młodnik jodłowy, a nieco dalej możemy dostrzec kolejną powierzchnię (gniazdo) z takim samym młodnikiem. Po lewej stronie znajduje się tablica „Pułapki feromonowe”, która tłumaczy ciekawy sposób zwalczania szkodliwych owadów, polegający na wabieniu ich do specjalnych pułapek za pomocą substancji zapachowych zwanych feromonami.

Gniazdo z młodnikiem jodłowym


Mijamy kolejne gniazdo z młodnikiem jodłowym i dochodzimy do tablicy „Formy ochrony przyrody”, która prezentuje wszystkie obowiązujące w kraju formy jej ochrony. Po chwili dochodzimy do poprzecznej linii oddziałowej i zgodnie ze strzałką kierunkową skręcamy w prawo. Po ok. 60 m skręcamy w lewo w drogę leśną. Warto zwrócić uwagę na grupę okazałych jodeł oraz północno-amerykańską sosnę wejmutkę po prawej stronie. Trafiają się tu również dorodne buki. Po ok. 200 m dochodzimy do tablicy „Warstwowa budowa lasu”, z której dowiemy się z ilu i jakich zasadniczych pięter zbudowany może być las. Z lewej strony tablicy rośnie gruba sosna, a nieco w głębi okazały świerk. Idziemy dalej mijając po prawej stronie dorodną buczynę z domieszką jodły i dębu, po lewej zaś starodrzew sosnowy z pojedynczymi bukami.


Pień potężnej sosny

Dorodne jodły i sosna wejmutka (z lewej)


Na zakręcie
ścieżki w
buczynie


Tablica
„Jodła”

Dochodzimy do poprzecznej drogi i kilkanaście metrów przed strzałką kierunkową skręcamy w prawo. W drzewostanie bukowo-jodłowym rosną pojedyncze jawory. Pod nimi zobaczymy kępy naturalnych odnowień tego gatunku. Docieramy do tablicy „Jodła”, która opisuje i pokazuje na zdjęciach ten gatunek drzewa. Stoi tu także drewniana ławeczka. Miejsce jest urokliwe, więc możemy chwilę odpocząć. Wędrujemy dalej buczyną. W runie widać duże płyty marzanki wonnej. Niebawem ścieżka wraz z drogą leśną skręca lekko w prawo. Dochodzimy do tablicy „Natura 2000”, prezentującej tę formę ochrony przyrody.

Niebawem dojdziemy do poprzecznej drogi gruntowej, skręcamy w lewo i po chwili przecinamy szeroką drogę utwardzoną. Dalej wędrujemy linią oddziałową, w tym miejscu nieco zarośniętą i podmokłą. Po lewej stronie mamy tablicę „Czubajka kania a muchomor sromotnikowy”. Dowiemy się z niej na co zwrócić uwagę, aby nie pomylić grzyba jadalnego ze śmiertelnie trującym muchomorem. Dochodzimy do dość głębokiego wąwozu przecinającego w poprzek naszą trasę. Na skraju wąwozu stoi drewniana ławeczka, z której możemy skorzystać – odpocząć i nieco się posilić. Schodzimy do wąwozu i na jego dnie skręcamy w prawo. Rośnie tu m.in. dzi ki bez koralowy – gatunek górski, który latem ma piękne czerwone owoce.


*Odpoczynek
nad wąwozem*

*Owoce
dzikiego bzu
koralowego*


Buczyna
na zboczu
wąwozu


Kobierce
niecierpka
w buczynie

Dłuższą chwilę wędrujemy zarośniętym dnem wąwozu. Mijamy grupy świerków i niebawem skręcamy w lewo w kolejny wąwóz, wznoszący się łagodnie do góry. Po ok. 200 m dochodzimy do linii oddziałowej i skręcamy na nią w prawo. Po wyjściu z wąwozu na wierzchołcinę mamy po lewej stronie tablicę „Gospodarczy drzewostan nasiennej”, przy której zapoznamy się z elementami gospodarki nasiennej prowadzonej w lasach. Wędrujemy dalej linią oddziałową w buczynie. Ścieżka tutaj nieco meandruje, omijając miejsca podmokłe i błotniste. Dochodzimy do tablicy „Żyzna buczyna”, która przybliżyła nam zespół leśny, w którym już dość długo przebywamy.

Po przejściu kolejnych 300 m po lewej stronie zobaczymy paśnik dla zwierząt, a nieco dalej tablicę „Dokarmianie zwierzyny”. Dowiemy się w jaki sposób leśnicy dokarmiają zwierzynę w okresie zimowym. Nieco dalej, po lewej stronie zaobserwować możemy tzw. poletko łowieckie, gdzie rośnie owies oraz topinambur. W ten sposób wzbogacona jest baza pokarmowa dla zwierząt. Za poletkiem ścieżka skręca w prawo, w linię oddziałową. Po ok. 100 m znów kierujemy się na prawo w drogę leśną. Schodzimy łagodnie w dół dorodną buczyną z gęstym grabem w drugim piętrze. Nieco dalej w drzewostanie przybywa dębów i świerków. Są też pojedyncze modrzewie, jowory, osiki i olchy. Dochodzimy do krawędzi stromego i głębokiego wąwozu, po lewej stronie drogi. Ustawiono tu drewnianą ławeczkę, a na skraju wąwozu mamy obszerny pomost widokowy. Miejsce jest wyjątkowo urokliwe, warto spędzić tutaj dłuższą chwilę.


Paśnik dla zwierząt


Topinambur na poletku łowieckim

Okazale
mrowisko


Drewniany mostek nad wąwozem

Idziemy dalej przez drzewostan dębowo-świerkowy z grabem w drugim piętrze. Dochodzimy do tablicy „Mrowisko”, która tłumaczy niezwykle ważną rolę mrówek w ekosystemie leśnym. Samo mrowisko widzimy w dali za tablicą. Po ok. 100 m skręcamy w lewo i przechodzimy przez drewniany mostek nad wąwozem. Po prawej stronie mamy tablicę „Rośliny wskaźnikowe”. Dowiemy się tu w jaki sposób rośliny służą do określania warunków siedliskowych. Dalej ścieżka wspina się pod górę. Po prawej stronie ustawiono kolejną tablicę „Grąd subkontynentalny”, charakteryzującą ten zespół leśny. Dalej ścieżka wiedzie nas drogą poprzez gęste gniazda odnowieniowe z młodym bukiem i grabem. Dochodzimy do tablicy „Naturalne powstawanie i odnawianie lasu”.

Wkrótce dojdziemy do drewnianej wiaty ze stołami i ławkami oraz do miejsca na ognisko. Stoją tu też 3 tablice: „Ptasi budzik”, „Ile mamy lasów” oraz „Ekologiczna rola lasu”, z którymi również warto się zapoznać. Tu kończy się nasza wycieczka. Mamy nadzieję, że wędrowka była przyjemna i pożyteczna. Dziękujemy i zapraszamy ponownie o innej porze roku.

Jeśli chcemy dojść do leśniczówki przy szosie, powinniśmy kontynuować masz, skręcając w prawo. Jeśli natomiast zostawiliśmy samochód na parkingu na początku trasy, najlepiej cofnąć się ścieżką aż do drewnianego mostku nad wąwozem, przejść na drugą stronę, skręcić w lewo i wrócić drogą wzdłuż wąwozu.


Zakończenie wycieczki przy ognisku

koncepcja ścieżki: Mirosław Mach, Tekst: Wiesław Lipiec
zdjęcia: Wiesław Lipiec, grafika i skład: Maciej Lipiec

Nadleśnictwo Kraśnik

ul. Janowska 139, 23-200 Kraśnik, tel. (81) 825 20 41, fax (81) 884 37 09
e-mail: krasnik@lublin.lasy.gov.pl, www.krasnik.lublin.lasy.gov.pl


Wydawnictwo Lipiec 2015

ul. Jasna 5/6, 22-470 Zwierzyniec, tel./fax 84 687 22 09, e-mail: lipiephoto@pro.onet.pl, www.lipiephoto.pl


*Publikacja dofinansowana ze środków
Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej w Lublinie*

ISBN 978-83-89931-87-0